

LUND DEN 15 NOVEMBER 2016

FORTSATT TILLVÄXT OCH POSITIV MARKNADSUTVECKLING

PRECISE BIOMETRICS AB (PUBL), ORG NR 556545-6596

DELÅRSRAPPORT FÖR PERIODEN JANUARI – SEPTEMBER 2016

TREDJE KVARTALET

- Koncernens nettoomsättning ökade till 25,5 Mkr (18,3).
- Rörelseresultat före avskrivningar (EBITDA) förbättrades till 6,7 Mkr (5,4).
- Resultatet efter skatt uppgick till 17,8 Mkr (3,0).
- Resultat per aktie uppgick till 0,05 kr (0,01).
- Kassaflödet från den löpande verksamheten förbättrades till 8,4 Mkr (-1,9).

DELÅRSPERIODEN JANUARI - SEPTEMBER

- Koncernens nettoomsättning ökade till 71,6 Mkr (32,9).
- Rörelseresultat före avskrivningar (EBITDA) förbättrades till 21,1 Mkr (-6,2).
- Resultatet efter skatt uppgick till 28,5 Mkr (-13,8).
- Resultat per aktie för perioden uppgick till 0,08 kr (-0,04).
- Kassaflödet från den löpande verksamheten förbättrades till 25,9 Mkr (-13,3).
- Likvida medel uppgick till 75,0 Mkr (45,2) vid delårsperiodens utgång.

NETTOOMSÄTTNING OCH
BRUTTOMARGINAL

EBITDA

KASSAFLÖDE FRÅN DEN LÖPANDE
VERKSAMHETEN

VÄSENTLIGA HÄNDELSER UNDER TREDJE KVARTALET

- Licensavtal tecknades med sensortillverkarna Betterlife och Qualcomm Technologies, Inc.

VÄSENTLIGA HÄNDELSER EFTER KVARTALET SLUT

- Licensavtal tecknades med sensortillverkarna Image Match Design Inc, InvenSense Inc och Samsung System LSI Business, en division inom Samsung Electronics Co., Ltd.
- Precise BioMatchTM Embedded integrerades i ett kreditkort från Kona-i som visades på branschmässan Money 20/20 i Las Vegas. Kortet är inte kommersialiserat.

PRESENTATION AV DELÅRSRAPPORTEN

Med anledning av dagens delårsrapport bjuder vi in investerare och media till ett informationstillfälle idag kl 10.00. För mer information om deltagande se sista sidan i delårsrapporten.

VD-KOMMENTAR

Årets tredje kvartal blev ett av bolagets enskilt bästa kvartal. Nettoomsättningen ökade med 16 procent jämfört med föregående kvartal. Under den senaste 12-månadersperioden har nettoomsättningen ökat med 122 procent till 95,0 Mkr (42,7). EBITDA-resultatet för samma 12-månadersperiod uppgick till 27,7 Mkr, en ökning på helårsbasis med 40,2 Mkr. Jag är särskilt nöjd med de nya kundavtal vi ingått och att vår breda kundbas gett avtryck i kvartalets resultat.

Bolagets strategi att skapa en bred kundbas för att ta tillvara på tillväxten i marknaden börjar nu ge resultat. Vår fingeravtrycksmjukvara har blivit närmast en de-facto standard bland sensortillverkare. Under kvartalet genererade ytterligare tre av våra kunder royaltyintäkter och totalt erhöll vi royalty från åtta kunder. Även om royaltyn fortfarande kommer från initiala försäljningsvolymerna hos våra sensorpartners så är det en bra indikation på en ökad konkurrens i marknaden vilket är positivt för vår framtida intäktsutveckling. Det är också glädjande att samarbetet vi ingick med Qualcomm i juli redan gett initiala royaltyintäkter.

Under kvartalet lanserades 24 mobila enheter med Precise BioMatch Mobile. Vår fingeravtrycksmjukvara finns därmed integrerad i över 160 mobila enheter från fler än 40 olika tillverkare. En av de mest spännande lanseringarna var Xiaomi Mi 5S, världens första kommersiella smartphone med en fingeravtryckssensor under 400 mikrometer glas, med Qualcomms ultraljudssensor Snapdragon Sense ID och vår algoritmlösning Precise BioMatch Mobile. Samtidigt lanserades Xiaomi Mi 5S Plus där vår algoritmlösning integrerats genom samarbetet med Fingerprint Cards. Det visar på mobiltelefon-tillverkarnas ambition att använda flera sensorleverantörer och är ett första bevis på vår strategi att vara en oberoende algoritmlieferantör oavsett sensorteknik håller.

Efter kvartalets slut ingick vi ett licensavtal med Samsung System LSI Business, en division inom Samsung Electronics som nu ger sig in på marknaden för fingeravtryckssensorer. Samarbetet skapar ytterligare tillväxtpotentialer för oss och vi har nu 23 licensavtal för distribution av våra algoritmlösningar. Våra kunder ger oss en global räckvidd inom både marknaden för mobila enheter som nya produkter med fingeravtrycksteknik, den så kallade embedded-marknaden.

Tillväxten inom fingeravtrycksteknik kommer idag främst från mobila enheter och beräknas växa med över 35 procent årligen till 2020. Embedded-marknaden förväntas att börja växa redan under nästa år. Vi deltar aktivt i många spännande projekt med aktörer från hela värdekedjan, framförallt inom smarta kort, där vi ser stora tillväxtpotentialer. I samarbete med en sydkoreansk partner som marknadsför biometriska lösningar för smarta kort certifierades vår algoritmlösning av det nationella institutet för internet och säkerhet i Sydkorea. Certifieringen är ett steg i det utvecklingsarbete som pågår tillsammans med vår partner för att möjliggöra säkra betalningar på exempelvis smarta kort genom fingeravtrycksteknik. Detta öppnar möjligheter för oss på den sydkoreanska marknaden. Vi ser en liknande utveckling i flera andra länder, inte minst i Asien.

Precise Biometrics har under snart 20 års tid investerat i forskning och utveckling för att säkerställa att vi kan erbjuda världens bästa användarupplevelse och säkerhet för produkter med små sensorer och begränsade miljöer. Bolagets algoritmlösningar är särskilt lämpade för produkter som har tillgång till betydligt mindre minnes- och processorresurser än smartphones. Här skiljer sig våra algoritmlösningar mot konkurrenternas, vars mjukvara ofta är utvecklade för produkter med betydligt större processorkraft och minneskapacitet. Det gör oss väl positionerade för att ta en betydande del av embedded-marknaden vilket ytterligare stärker vår position som den ledande leverantören av fingeravtrycksmjukvara.

Inom affärsområdet Mobile Smart Card Solutions ligger försäljningen på en lägre nivå än ursprungligen förväntat. Försäljningen till amerikanska myndigheter påverkas av diskussioner om hur

digitala alternativ kan ersätta smarta kort för mobil tillgång till information. På den svenska hälso- och sjukvårdsmarknaden fick vi en order för ett mer omfattande pilotprojekt från Göteborg Stad.

Bolagets försäljningsutveckling under kvartalet visar på styrkan av vår marknadsposition och valda strategi. Vi har lyckats att öka försäljningen inom affärsområdet Fingerprint Technology med 21 procent jämfört med föregående kvartal trots en betydande minskning av intäkterna från vår största kund. Tillväxten under tredje kvartalet är en följd av att fler av våra kunder börjat leverera sensorer till mobiltelefonstillverkare samt att försäljningen påverkades positivt av licensavgifter från flera av våra kunder.

Den långsiktiga trenden för bolagets intäkter är positiv men kommer att fluktuera från ett kvartal till ett annat. Det beror på att våra royaltyintäkter uppstår när sensortillverkarna säljer sina sensorer för att användas med vår mjukvara, vilket styrs av slutkundernas efterfrågan för ett enskilt kvartal. Dessutom rapporterar våra kunder royalty till oss efter kvartalets slut. Det gör det utmanande för oss att prognosticera framtida royaltyintäkter.

Jag ser fortsatta tillväxtmöjligheter för bolaget. Intresset av fingeravtrycksteknik är större än någonsin. Marknadstillväxten är snabb inom både mobila enheter och nya produktområden. Våra algoritmlösningar ger branschens bästa användarupplevelse och säkerhet. Vår skalbara affärsmodell gör det möjligt för oss att växa med god kostnadskontroll. Dessa förutsättningar gör oss väl positionerade för lönsam tillväxt.

MARKNAD OCH FÖRSÄLJNING

Precise Biometrics har två affärsområden; Fingerprint Technology och Mobile Smart Card Solutions.

Fingerprint Technology

Inom affärsområdet utvecklar och säljer Precise Biometrics fingeravtrycksmjukvara för bekväm och säker verifiering av människors identitet på mobiltelefoner, smarta kort och produkter med små fingeravtryckssensorer. Bolagets fingeravtrycksmjukvara består av avancerade algoritmer som behandlar, analyserar och matchar bilder av fingeravtryck och är central för användarupplevelsen av fingeravtrycksteknik.

Produktportföljen består av tre produkter:

- Precise BioMatchTM Mobile, en algoritmlösning för integration i mobiltelefoner och tablets.
- Precise BioMatchTM Embedded, en algoritmlösning för integration i produkter med små sensorer och begränsade plattformar, till exempel smarta kort, wearables, lås och bilar.
- Precise Match-on-CardTM, en algoritmlösning för integration i nationella id-kort.

Under kvartalet lanserades 24 mobila enheter med Precise BioMatch Mobile och ytterligare 15 enheter har lanserats efter kvartalets slut. Bolaget fick fortsatta royaltyintäkter från ELAN, Silead och Synaptics. Dessutom erhöll bolaget sina första royaltyintäkter från Betterlife, Chipone och Qualcomm. Intäkterna från Fingerprint Cards minskade på grund av konkurrens med kundens egenutvecklade algoritmlösning. Det nationella id-kortprojektet i Portugal fortsätter att generera royaltyintäkter från Gemalto.

Precise Biometrics har ingått nya licensavtal med Betterlife, Daejin, RF Control, Qualcomm Technologies, Image Match Design, InvenSense och Samsung's System LSI Business. Betterlife och Image Match Design är två nya intressanta sensortillverkare från Kina respektive Taiwan. Qualcomm är en av de ledande aktörerna inom mobilbranschen. InvenSense är en av världens ledande tillverkare av MEMS sensorplattformar och har en intressant sensorteknik baserat på ultraljud. Daejin är en sydkoreansk återförsäljare och systemintegratör av bland annat fingeravtrycksteknik där vårt samarbete främst fokuserar på embedded-marknaden. RF Control är en sydkoreansk elektronikföretag som arbetar med fingeravtrycksteknik för embedded-produkter. Samsung System LSI Business, en division inom Samsung Electronics, ger sig nu in på marknaden för fingeravtryckssensorer vilket skapar ytterligare tillväxtpotentialer. Precise Biometrics har nu licensavtal med 23 kunder vilket ger en bred och effektiv distributionskanal av bolagets algoritmlösningar. Det är en viktig förutsättning för att ta tillvara på den snabba marknadstillväxten.

Precise Biometrics fortsätter att investera i forskning och utveckling. Bolaget har rekryterat ytterligare algoritmspecialister och projektledare. Rekryteringarna ger bolaget möjlighet att möta den snabba växande efterfrågan på högpresterande algoritmlösningar för allt mindre sensorer och begränsade miljöer avseende processorkraft och minnesutrymme, vilket blir ännu viktigare för nya produkter med fingeravtrycksteknik, framförallt smarta kort.

Mobile Smart Card Solutions

Affärsområdet består av Tactivo, en produktportfölj av smartkortläsare för smartphones och tablets. Tactivo möjliggör bekväm och säker mobilitet i organisationer som kräver smarta kort för inloggning till IT-system och bidrar därmed till en effektivare och bättre arbetsmiljö, ökad informationssäkerhet samt minskade kostnader i verksamheten.

Försäljningen till den amerikanska myndighetsmarknaden stod för större delen av intäkterna inom affärsområdet. Bolaget mottog en order för ett mer omfattande pilotprojekt från Göteborg Stad som planerar att införa en mobil lösning med Tactivo till över 10 000 medarbetare under 2017.

OMSÄTTNING OCH RESULTAT – TREDJE KVARTALET

Omsättningen ökade under tredje kvartalet med 39 procent och uppgick till 25,5 Mkr (18,3). Merparten av kvartalets omsättning kom från affärsområdet **Fingerprint Technology** som stod för 23,0 Mkr (13,4). Affärsområdets intäkter påverkades positivt av licensavgifter från flera av bolagets kunder.

Intäkterna från affärsområdet **Mobile Smart Card Solutions** uppgick till 2,5 Mkr (4,9). Defense Logistics Agencys utrullningstakt av Tactivo i det tredje kvartalet motsvarade inte tidigare indikerade volymer vilket medförde en intäktsminskning även jämfört med närmast föregående kvartal.

Bruttomarginalen har ökat jämfört med tredje kvartalet 2015 till 77 procent (71). En högre andel intäkter från affärsområdet Fingerprint Technology har bidragit till en förbättrad bruttomarginal. Nedskrivning av varulager med 1,8 Mkr (0,0) och nedskrivning av balanserade utvecklingsutgifter med 0,5 Mkr (0,0) har haft en negativ inverkan på bruttomarginalen för tredje kvartalet med 9,0 procentenheter.

Rörelsekostnaderna ökade beroende på försäljningskommission och legala kostnader i samband med nya partneravtal och uppgick till 15,0 Mkr (10,3).

Rörelseresultatet förbättrades till 4,6 Mkr (2,8) främst till följd av den högre omsättningen. Periodens resultat förbättrades till 17,8 Mkr (3,0). Förbättringen beror främst på att uppskjuten skattefordran om 13,2 Mkr (0,0) redovisas för första gången i det tredje kvartalet. Rörelseresultat på EBITDA-nivå förbättrades till 6,7 Mkr (5,4). Resultat per aktie (genomsnittligt antal aktier) för tredje kvartalet förbättrades till 0,05 kr (0,01).

OMSÄTTNING OCH RESULTAT – DELÅRSPERIODEN JANUARI - SEPTEMBER

Omsättningen under delårsperioden ökade till 71,6 Mkr (32,9) vilket är en ökning med 118 procent. Inom affärsområdet Fingerprint Technology ökade omsättningen till 62,5 Mkr (23,8). Under perioden har omsättningen i affärsområdet Mobile Smart Card Solutions varit i samma nivå som föregående år och uppgick till 9,1 Mkr (9,1).

Bruttomarginalen under delårsperioden ökade till 80 procent (61). Den mer än fördubblade omsättningsökningen är uteslutande genererad från Fingerprint Technology vilket i sin helhet förklarar den stora positiva bruttomarginalförändringen jämfört med motsvarande period 2015.

Rörelsekostnaderna för delårsperioden ökade till 42,0 Mkr (33,9) och är resultat av ökade satsningar på FoU och försäljningsaktiviteter. Administrationskostnaderna är kvar på samma nivå som för 2015.

Rörelseresultatet förbättrades till 15,3 Mkr (-13,8) främst till följd av den högre omsättningen. Periodens resultat förbättrades till 28,5 Mkr (-13,8). Rörelseresultat på EBITDA-nivå förbättrades till 21,1 Mkr (-6,2). Resultat per aktie (genomsnittligt antal aktier) för delårsperioden uppgick till 0,08 kr (-0,04).

Finansnettot under delårsperioden var 0,0 Mkr (0,0).

Den senaste 12-månadersperioden har nettoomsättningen ökat med 122 % till 95,0 Mkr (42,7). Motsvarande EBITDA-resultat har förbättrats till 27,7 Mkr (-12,5).

INVESTERINGAR I MATERIELLA ANLÄGGNINGSTILLGÅNGAR

Under det tredje kvartalet har koncernen investerat 0,1 Mkr (0,0) i materiella anläggningstillgångar. Avskrivningar av materiella anläggningstillgångar uppgick under tredje kvartalet till 0,3 Mkr (0,3).

Under delårsperioden har koncernen investerat 0,3 Mkr (0,5) i materiella anläggningstillgångar.

Avskrivningar av materiella anläggningstillgångar uppgick under delårsperioden till 0,9 Mkr (0,8).

AKTIVERINGAR OCH AVSKRIVNINGAR AV UTVECKLINGSARBETE

Under tredje kvartalet har kostnader för utvecklingsarbete aktiverats med 0,8 Mkr (0,0). Avskrivningar av aktiverade kostnader för utvecklingsarbete uppgick under tredje kvartalet till 1,2 Mkr (2,3).

Nedskrivningar av aktiverade kostnader för utvecklingsarbete uppgick under tredje kvartalet till 0,5 Mkr (0,0).

Under delårsperioden har kostnader för utvecklingsarbete aktiverats med 3,2 Mkr (0,7). Avskrivningar av aktiverade kostnader för utvecklingsarbete uppgick under delårsperioden till 4,3 Mkr (6,6).

Nedskrivningar av aktiverade kostnader för utvecklingsarbete uppgick under delårsperioden till 0,5 Mkr (0,0).

FINANSIERING OCH LIKVIDITET

Det egna kapitalet uppgick vid kvartalets utgång till 112,1 Mkr (77,5) och eget kapital/aktie till 0,33 kr (0,22).

Kvartalets kassaflöde från den löpande verksamheten förbättrades och uppgick till 8,4 Mkr (-1,9). Motsvarande kassaflöde för hela delårsperioden förbättrades till 25,9 Mkr (-13,3). Likvida medel uppgick vid kvartalets slut till 75,0 Mkr (45,2).

MODERBOLAGET

Moderbolagets omsättning för delårsperioden uppgick till 67,4 Mkr (28,3). Resultat före skatt för perioden uppgick till 18,9 Mkr (-48,4).

Likvida medel vid kvartalets utgång uppgick till 61,3 Mkr (40,6).

ORGANISATION OCH PERSONAL

Organisationen består av Precise Biometrics AB med huvudkontor i Lund och ett kontor i Karlstad samt Precise Biometrics Inc. med kontor i Virginia, USA. För att säkra lokal närvaro på nyckelmarknader anlitas försäljningskonsulter i USA, Taiwan, Kina och Korea. Vid kvartalets utgång hade koncernen 36 medarbetare inklusive konsulter. Antal anställda var 27 (21), varav 27 (19) i Sverige och 0 (2) i USA.

Göran Thuresson tillträder rollen som CFO den 1 december efter att nuvarande CFO Tommy Nilsson på egen begäran lämnar bolaget.

KOMMANDE RAPPORTTILLFÄLLEN

Bokslutskommuniké 2016	14 februari 2017
Delårsrapport första kvartalet 2017	16 maj 2017
Årsstämma 2017	16 maj 2017

RISKFAKTORER

Koncernens och moderbolagets affärsrisker och riskhantering samt hantering av finansiella risker finns utförligt beskrivna i årsredovisningen för 2015. Inga händelser av väsentlig betydelse har inträffat under året som påverkar eller förändrar dessa beskrivningar av koncernens eller moderbolagets risker och hantering av dessa.

REDOVISNINGSPRINCIPER

Koncernredovisningen i denna delårsrapport har upprättats i enlighet med International Financial Reporting Standards (IFRS), såsom de har antagits av EU. Moderbolagets redovisning har upprättats enligt årsredovisningslagen och Rådet för finansiell rapportering, RFR 2, Redovisning för juridiska personer. Delårsrapporten har upprättats i enlighet med IAS 34, Delårsrapportering. De redovisnings- och värderingsprinciper samt bedömningsgrunder som tillämpades i årsredovisningen för 2015 har använts även i denna delårsrapport med undantag för förändrade redovisningsprinciper nedan. I övrigt har de nya standarder och tolkningar som trätt i kraft från räkenskapsåret 2016 inte haft några väsentliga effekter på den finansiella rapporteringen.

För mer information om tillämpade redovisningsprinciper hänvisas till årsredovisningen för 2015.

FÖRÄNDRADE REDOVISNINGSPRINCIPER FÖR AVSKRIVNINGAR OCH NEDSKRIVNINGAR AV BALANSERADE UTVECKLINGSUTGIFTER

Avskrivningar och nedskrivningar av balanserade utvecklingsutgifter har tidigare redovisats i posten FoU-kostnader i resultaträkningen. Från och med det tredje kvartalet redovisas avskrivningar och nedskrivningar på balanserade utvecklingsutgifter avseende produktutveckling som Kostnad för sålda varor. Omklassificering innebär att redovisade FoU-kostnader minskar och att redovisade kostnader för sålda varor och tjänster ökar. Jämförelsetalen i rapporten har omräknats i enlighet med omklassificeringen, vilket redovisas i tabell på sidan 15.

ALTERNATIVA NYCKELTAL

Nya ESMA (European Securities and Markets Authority) riktlinjer för alternativa nyckeltal gäller från den 3 juli 2016. Precise Biometrics redovisar finansiella definitioner och avstämning av alternativa nyckeltal i denna delårsrapport. Precise Biometrics redovisar alternativa nyckeltal då dessa ger värdefull kompletterande information till investerare och bolagets ledning då de möjliggör utvärdering av bolagets prestation.

Lund den 15 november 2016

Torgny Hellström, styrelseordförande

Torbjörn Clementz

Mats Lindoff

Matts Lilja

Synnöve Trygg

Anna Almlöf

Håkan Persson, VD

Denna information är sådan information som Precise Biometrics AB är skyldigt att offentliggöra enligt EU:s marknadsmissbruksförordning. Informationen lämnades, genom ovanstående kontaktpersons försorg, för offentliggörande den 15 november kl 8.00.

REVISORS GRANSKNINGSRAPPORT

Precise Biometrics AB (publ), org.nr 556545-6596

Till styrelsen för Precise Biometrics AB (publ)

Inledning

Vi har utfört en översiktlig granskning av den finansiella delårsinformationen i sammandrag (delårsrapporten) för Precise Biometrics AB (publ) per 30 september 2016 och den niomånadersperiod som slutade per detta datum. Det är styrelsen och verkställande direktören som har ansvaret för att upprätta och presentera denna delårsrapport i enlighet med IAS 34 och årsredovisningslagen. Vårt ansvar är att uttala en slutsats om denna delårsrapport grundad på vår översiktliga granskning.

Den översiktliga granskningens inriktning och omfattning

Vi har utfört vår översiktliga granskning i enlighet med International Standard on Review Engagements ISRE 2410 *Översiktlig granskning av finansiell delårsinformation utförd av företagets valda revisor*. En översiktlig granskning består av att göra förfrågningar, i första hand till personer som är ansvariga för finansiella frågor och redovisningsfrågor, att utföra analytisk granskning och att vidta andra översiktliga granskningsåtgärder. En översiktlig granskning har en annan inriktning och en betydligt mindre omfattning jämfört med den inriktning och omfattning som en revision enligt International Standards on Auditing och god revisionssed i övrigt har.

De granskningsåtgärder som vidtas vid en översiktlig granskning gör det inte möjligt för oss att skaffa oss en sådan säkerhet att vi blir medvetna om alla viktiga omständigheter som skulle kunna ha blivit identifierade om en revision utförts. Den uttalade slutsatsen grundad på en översiktlig granskning har därför inte den säkerhet som en uttalad slutsats grundad på en revision har.

Slutsats

Grundat på vår översiktliga granskning har det inte kommit fram några omständigheter som ger oss anledning att anse att delårsrapporten inte, i allt väsentligt, är upprättad för koncernens del i enlighet med IAS 34 och årsredovisningslagen samt för moderbolagets del i enlighet med årsredovisningslagen.

Malmö den 15 november 2016

Ernst & Young AB

Johan Thuresson
Auktoriserad revisor

**Koncernens resultaträkning i
sammandrag**

(Belopp i Tkr)	2016 Q3	2015 Q3	2016 Q1-Q3	2015 Q1-Q3	2015 Helår	Rullande 12 mån
Nettoomsättning	25 458	18 333	71 568	32 883	56 337	95 022
Kostnad för sålda varor	-5 895	-5 269	-14 280	-12 748	-17 059	-18 591
Bruttoresultat	19 563	13 064	57 289	20 135	39 278	76 432
Försäljningskostnader	-6 279	-2 307	-14 077	-8 589	-12 685	-18 173
Administrationskostnader	-3 198	-3 289	-10 507	-10 163	-13 587	-13 931
FoU kostnader	-6 016	-5 738	-18 404	-16 635	-22 631	-24 401
Övriga rörelseintäkter/kostnader	524	1 046	1 011	1 460	219	-230
	-14 968	-10 288	-41 976	-33 927	-48 686	-56 735
Rörelseresultat	4 595	2 776	15 312	-13 792	-9 408	19 697
Finansiella intäkter/kostnader	2	184	-8	10	-62	-80
Resultat före skatt	4 597	2 960	15 304	-13 782	-9 469	19 617
Skatt	13 200	-	13 200	-	-	13 200
Periodens resultat	17 797	2 960	28 504	-13 782	-9 469	32 817
Periodens resultat hänförligt till:						
Moderföretagets aktieägare	17 797	2 960	28 504	-13 782	-9 469	32 817
<i>Resultat per aktie (före utspädning), Kr</i>	<i>0,05</i>	<i>0,01</i>	<i>0,08</i>	<i>-0,04</i>	<i>-0,03</i>	<i>0,10</i>
<i>Resultat per aktie (efter utspädning), Kr</i>	<i>0,05</i>	<i>0,01</i>	<i>0,08</i>	<i>-0,04</i>	<i>-0,03</i>	<i>0,10</i>

Koncernens rapport över totalresultatet

(Belopp i Tkr)	2016 Q3	2015 Q3	2016 Q1-Q3	2015 Q1-Q3	2015 Helår	Rullande 12 mån
Periodens resultat	17 797	2 960	28 504	-13 782	-9 469	32 817
Övrigt totalresultat: Poster som senare kan återföras i resultaträkningen						
Förändringar i ackumulerade omräkningsdifferenser	293	-922	510	-685	545	1 741
	293	-922	510	-685	545	1 741
Övrigt totalresultat för perioden, netto efter skatt	293	-922	510	-685	545	1 741
Summa totalresultat för perioden	18 089	2 038	29 014	-14 467	-8 924	34 558
Hänförligt till:						
Moderföretagets aktieägare	18 089	2 038	29 014	-14 467	-8 924	34 558

Koncernens balansräkning i sammandrag

(Belopp i Tkr)	2016-09-30	2015-09-30	2015-12-31
Tillgångar			
Immateriella anläggningstillgångar	9 593	11 371	11 152
Materiella anläggningstillgångar	1 529	2 347	2 132
Finansiella anläggningstillgångar	13 200	-	-
Summa Anläggningstillgångar	24 322	13 718	13 284
Varulager	6 504	9 125	8 503
Kundfordringar	7 015	8 712	8 831
Övriga kortfristiga fordringar	18 578	12 178	15 975
Likvida medel	75 047	45 187	52 356
Summa Omsättningstillgångar	107 144	75 202	85 665
Summa Tillgångar	131 466	88 920	98 949
Eget kapital och skulder			
Eget kapital	112 074	77 517	83 059
Summa Eget kapital	112 074	77 517	83 059
Kortfristiga skulder	19 392	11 404	15 890
Summa Skulder	19 392	11 404	15 890
Summa Eget kapital och Skulder	131 466	88 920	98 949
Ställda säkerheter	Inga	Inga	Inga
Ansvarsförbindelser	Inga	Inga	Inga

**Kassaflödesanalys i sammandrag,
koncernen**

(Belopp i Tkr)	2016	2015	2016	2015	2015	Rullande 12 mån
	Q3	Q3	Q1-Q3	Q1-Q3	Helår	
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapitalet	6 656	4 117	21 044	-7 339	395	28 778
Kassaflöde från förändringar i rörelsekapital	1 755	-5 988	4 863	-5 933	-4 854	5 943
Kassaflöde från den löpande verksamheten	8 411	-1 871	25 907	-13 272	-4 458	34 722
Kassaflöde från investeringsverksamheten	-963	-2	-3 579	-1 200	-3 005	-5 385
Kassaflöde från finansieringsverksamheten	-	-	-	-	-	-
Periodens kassaflöde	7 448	-1 873	22 328	-14 472	-7 463	29 337
Likvida medel vid periodens början	67 411	47 061	52 356	59 659	59 659	45 187
Omräkningsdifferens i likvida medel	189	-	363	-	160	523
Likvida medel vid periodens slut	75 047	45 187	75 047	45 187	52 356	75 047

**Förändringar av eget kapital i sammandrag,
koncernen**

(Belopp i Tkr)	2016 Q3	2015 Q3	2016 Q1-Q3	2015 Q1-Q3	2015 Helår	Rullande 12 mån
Eget kapital vid periodens ingång	93 986	75 480	83 059	91 983	91 983	77 517
Periodens resultat	17 797	2 960	28 504	-13 781	-9 469	32 816
Valutakursdifferenser	291	-923	511	-685	545	1 741
Eget kapital vid periodens utgång	112 074	77 517	112 074	77 517	83 059	112 074

Segmentredovisning

(Belopp i Tkr)	2016 Q3	2015 Q3	2016 Q1-Q3	2015 Q1-Q3	2015 Helår	Rullande 12 mån
Nettoomsättning per segment						
Mobile Smart Card Solutions ¹	2 499	4 874	9 049	9 092	13 778	13 735
Fingerprint Technology	22 959	13 459	62 519	23 791	42 559	81 287
Koncernen	25 458	18 333	71 568	32 883	56 337	95 022
	2016 Q3	2015 Q3	2016 Q1-Q3	2015 Q1-Q3	2015 Helår	Rullande 12 mån
Kostnader per segment²⁾						
Mobile Smart Card Solutions ¹	-10 192	-8 820	-25 904	-25 276	-35 748	-36 376
Fingerprint Technology	-14 237	-7 433	-33 109	-22 661	-31 421	-41 869
Ofördelat ²⁾	3 566	696	2 757	1 262	1 424	2 919
Koncernen	-20 863	-15 557	-56 256	-46 675	-65 745	-75 326
	2016 Q3	2015 Q3	2016 Q1-Q3	2015 Q1-Q3	2015 Helår	Rullande 12 mån
Rörelseresultat per segment						
Mobile Smart Card Solutions ¹	-7 693	-3 946	-16 855	-16 184	-21 970	-22 641
Fingerprint Technology	8 722	6 026	29 410	1 130	11 138	39 418
Ofördelat ³⁾	3 566	696	2 757	1 262	1 424	2 920
Koncernen	4 595	2 776	15 312	-13 792	-9 408	19 697

¹⁾ Innehåller numera tidigare särredovisat segment Desktop och Mobile Smart Card Solutions.

²⁾ I kostnader för segmenten ingår kostnad för sålda varor, direkta kostnader och andel av direkta kostnader.

³⁾ Ofördelat består av aktivering av utvecklingskostnader, avskrivning av materiella anläggningstillgångar samt övriga rörelseintäkter/kostnader.

**Resultaträkning,
moderbolaget**

(Belopp i Tkr)

	2016 Q3	2015 Q3	2016 Q1-Q3	2015 Q1-Q3	2015 Helår	Rullande 12 mån
Nettoomsättning	24 389	16 061	67 365	28 302	49 755	88 818
Kostnad för sålda varor	-3 952	-4 762	-9 166	-10 490	-14 144	-12 820
Bruttoresultat	20 436	11 299	58 199	17 812	35 612	75 998
Försäljningskostnader	-5 681	-2 037	-13 261	-7 244	-11 082	-17 099
Administrationskostnader	-3 197	-3 289	-10 504	-10 161	-13 586	-13 929
FoU kostnader	-6 016	-5 738	-18 404	-16 635	-22 631	-24 400
Övriga rörelseintäkter/kostnader	1 432	1 033	2 682	3 701	3 140	2 121
	-13 462	-10 031	-39 487	-30 339	-44 160	-53 307
Rörelseresultat	6 974	1 268	18 711	-12 527	-8 548	22 689
Finansiella intäkter/kostnader	114	-36 104	229	-35 907	-35 341	795
Resultat före skatt	7 088	-34 836	18 940	-48 434	-43 889	23 484
Skatt	13 200	-	13 200	-	-	13 200
Periodens resultat	20 288	-34 836	32 140	-48 434	-43 889	36 684

**Balansräkning,
moderbolaget**

(Belopp i Tkr)	2016-09-30	2015-09-30	2015-12-31
Tillgångar			
Immateriella anläggningstillgångar	9 593	11 371	11 152
Materiella anläggningstillgångar	1 529	2 347	2 132
Finansiella anläggningstillgångar	32 270	1 058	10 135
Summa Anläggningstillgångar	43 392	14 776	23 419
Varulager	3 496	5 148	5 746
Kundfordringar	5 767	6 179	4 848
Övriga kortfristiga fordringar	17 952	20 823	15 790
Likvida medel	61 303	40 571	46 860
Summa Omsättningstillgångar	88 519	72 721	73 244
Summa Tillgångar	131 911	87 497	96 663
Eget kapital och skulder			
Eget kapital	113 426	76 739	81 285
Summa Eget kapital	113 426	76 739	81 285
Avsättningar	78	205	78
Summa Avsättningar	78	205	78
Kortfristiga skulder	18 407	10 552	15 300
Summa Skulder	18 407	10 552	15 300
Summa Eget kapital och Skulder	131 911	87 497	96 663
Ställda säkerheter	Inga	Inga	Inga
Ansvarsförbindelser	Inga	Inga	Inga

Förändrade redovisningsprinciper för avskrivningar och nedskrivningar av balanserade utvecklingsgifter

Resultaträkning för Juli – September (Tkr)	2016	Justering	2016*
Kostnad för sålda varor och tjänster	-4 157	- 1 738	-5 895
Bruttoresultat	21 301	- 1 738	19 563
FoU kostnader	-7 754	+ 1 738	-6 016
Resultaträkning för Januari – September (Tkr)	2016	Justering	2016*
Kostnad för sålda varor och tjänster	-9 495	- 4 785	-14 280
Bruttoresultat	62 074	- 4 785	57 289
FoU kostnader	-23 189	+ 4 785	-18 404
Resultaträkning för Juli – September (Tkr)	2015	Justering	2015*
Kostnad för sålda varor och tjänster	-2 947	- 2 322	-5 269
Bruttoresultat	15 386	- 2 322	13 064
FoU kostnader	-8 060	+ 2 322	-5 738
Resultaträkning för Januari – September (Tkr)	2015	Justering	2015*
Kostnad för sålda varor och tjänster	-6 079	- 6 669	-12 748
Bruttoresultat	26 804	- 6 669	20 135
FoU kostnader	-23 304	+ 6 669	-16 635
Resultaträkning för Januari – December (Tkr)	2015	Justering	2015*
Kostnad för sålda varor och tjänster	-8 415	- 8 644	-17 059
Bruttoresultat	47 922	- 8 644	39 278
FoU kostnader	-31 275	+ 8 644	-22 631
Resultaträkning för Okt 2015 – Sept 2016 (Tkr)	12 m. rull	Justering	12 m. rull*
Kostnad för sålda varor och tjänster	-11 831	- 6 760	-18 591
Bruttoresultat	83 192	- 6 760	76 432
FoU kostnader	-31 161	+ 6 760	-24 401

*Efter omklassificering

Nyckeltal, koncernen

	2016 Q3	2016 Q2	2016 Q1	2015 Q4	2015 Q3	Rullande 12 mån
Nettoomsättning (Tkr)	25 458	21 880	24 230	23 454	18 333	95 022
Omsättningstillväxt	16,4%	-9,7%	3,3%	28,0%	82,6%	122,0%
Rörelseresultat (Tkr)	4 595	4 455	6 263	4 384	2 776	19 697
EBITDA (Tkr)	6 654	6 236	8 162	6 667	5 400	27 719
Rörelsekapital (Tkr)	87 751	81 766	76 627	69 775	63 799	78 980
Kassalikviditet	519%	563%	558%	486%	579%	532%
Soliditet	85%	86%	86%	84%	87%	86%
Räntabilitet på eget kapital	17,3%	4,9%	7,3%	5,4%	3,9%	34,7%
Sysselsatt kapital (Tkr)	112 074	93 986	89 066	83 059	77 517	112 074
Resultat per aktie (Kkr)	0,05	0,01	0,02	0,02	0,01	0,03
Eget kapital per aktie (Kkr)	0,32	0,27	0,26	0,24	0,22	0,32
Antal aktier (tusental)	345 306	345 306	345 306	345 306	345 306	345 306
Antal anställda vid periodens utgång	27	26	24	22	21	25
Genomsnittligt antal anställda under perioden	27	26	24	22	21	25

Kvartalsöversikt, koncernen

	2016 Q3	2016 Q2	2016 Q1	2015 Q4	2015 Q3	Rullande 12 mån
Nettoomsättning (Tkr)	25 458	21 880	24 230	23 454	18 333	95 022
Omsättningstillväxt	16,4%	-9,7%	3,3%	28,0%	82,6%	122,0%
Rörelseresultat (Tkr)	4 595	4 455	6 263	4 384	2 776	19 697
EBITDA (Tkr)	6 654	6 236	8 162	6 667	5 400	27 719
Kassaflöde (Tkr)	8 411	10 035	7 462	8 814	-1 871	34 722
Sysselsatt kapital (Tkr)	112 074	93 986	89 066	83 059	77 517	112 074

Definitioner nyckeltal

Omsättningstillväxt (förändring i %): Jämfört med föregående kvartal

Rörelseresultat (Tkr): Resultat före skatt

EBITDA (Tkr): Resultat före finansiella poster, avskrivningar och nedskrivningar av materiella och immateriella anläggningstillgångar samt skatt

Kassaflöde (Tkr): Från den löpande verksamheten efter förändringar i rörelsekapitalet

Rörelsekapital: Omsättningstillgångar minus kortfristiga skulder

Kassalikviditet: Omsättningstillgångar exkl lager dividerat med kortfristiga skulder

Soliditet: Eget kapital per balansdagen dividerat med totala tillgångar per balansdagen

Räntabilitet på eget kapital: Resultat efter skatt i procent av genomsnittligt eget kapital (Beräknat som ett genomsnitt av ingående och utgående balans för perioden)

Sysselsatt kapital: Balansomslutning minskad med icke räntebärande skulder och avsättningar

Resultat per aktie före utspädning: Resultat efter skatt dividerat med genomsnittligt antal aktier

Eget kapital per aktie: Eget kapital per balansdagen dividerat med antal aktier per balansdagen

Rörelsekostnader (som beskrivet under Omsättning och resultat): Rörelsekostnader exklusive kostnad för sålda varor, samt efter aktivering av kostnader för utvecklingsarbete

**Avstämning alternativa
nyckeltal, koncernen**

	2016 Q3	2016 Q2	2016 Q1	2015 Q4	2015 Q3	Rullande 12 mån
EBITDA (Tkr)	6 654	6 236	8 162	6 667	5 400	27 719
Avskrivningar	-1 530	-1 781	-1 899	-2 283	-2 624	-7 493
Nedskrivningar	-529	-	-	-	-	-529
Rörelseresultat	4 595	4 455	6 263	4 384	2 776	19 697
Sysselsatt kapital (Tkr)	112 074	93 986	89 066	83 059	77 517	112 074
Icke räntebärande skulder	19 392	15 911	15 082	15 890	11 403	19 392
Balansomslutning	131 466	109 897	104 148	98 949	88 920	131 466
Räntabilitet på eget kapital	17,3%	4,9%	7,3%	5,4%	3,9%	34,7%
Resultat efter skatt	17 797	4 448	6 259	4 313	2 960	32 817
Genomsnittligt eget kapital	103 030	91 526	86 063	80 288	76 682	94 546
Eget kapital per aktie (kr)	0,32	0,27	0,26	0,24	0,22	0,32
Eget kapital (Tkr)	112 074	93 986	89 066	83 059	77 517	112 074
Antal aktier (tusental)	345 306	345 306	345 306	345 306	345 306	345 306
Rörelsekostnader (Tkr)	-14 968	-13 444	-13 563	-14 759	-10 288	-56 735
Försäljningskostnader	-6 279	-4 123	-3 674	-4 096	-2 307	-18 173
Administrationskostnader	-3 198	-3 054	-4 255	-3 424	-3 289	-13 931
FoU kostnader	-6 016	-7 035	-5 353	-5 996	-5 738	-24 401
Övriga rörelseintäkter/kostnader	524	768	-281	-1 243	1 046	-230

INBJUDAN TILL PRESENTATION AV DELÅRSRAPPORTEN

Med anledning av dagens delårsrapport bjuder vi in investerare och media till ett informationstillfälle under dagen.

Konferensen startar kl 10:00 (CET)

För deltagande klicka på länken nedan för att lyssna och följa presentationen via webben alternativt ring 08-5664 2695 för att följa den per telefon.

<https://wonderland.videosync.fi/2016-11-15-precise-biometrics-q3-report>

Du kommer bli ombedd att uppge ditt namn när du ansluter dig till konferensen och det kommer finnas möjlighet att ställa frågor på svenska. Konferensen kommer att hållas på engelska.

Från Precise Biometrics deltar:

Håkan Persson, VD

Tommy Nilsson, CFO

Konferensen kommer att göras tillgänglig på <http://precisebiometrics.com/investor/sv/finansiell-information/rapporter/>